
IM – 2 | 1

2
The Language of Art

Learning Objectives

The following summarizes what a student should have learned from reading this chapter of
A History of Western Art.

It is assumed that students can identify all works by title, artist (if known), culture (or
nationality) and time period, medium, and style. It is also assumed that students will look up and
be able to define the bolded key terms. In addition, further examples of what a student should be
familiar with are listed below.

After reading Chapter 2, students should be able to do the following:

1. List and define the formal elements of art.
2. Identify the expressive qualities of line, shape, and color.
3. Make a drawing illustrating the nature of linear perspective.
4. Compare shading with shadow.
5. Describe the color wheel and the properties of color.
6. Draw the most common regular shapes and name them.
7. Explain the relationship of black and white to color.
8. Use stylistic terminology to describe an image.
9. Draw a cylinder, cube, and sphere.

Lecture Outline

A. Composition
a. The overall plan or structure of a work of art
b. Distinct from subject matter, content, or theme

B. Plane
a. A flat surface having a direction in space
b. Planes can be vertical, horizontal, diagonal etc.

C. Balance
a. The harmonious blending of formal elements
b. Simplest form of balance is symmetry

D. Line
a. A path traced by a moving point that can have many qualities, i.e. aggressive,

graceful, balanced, unassertive
b. Expressive Qualities of Line

i. Geometric lines can be defined formally
ii. Can be used to convey mood or emotional state

IM – 2 | 2

c. Lines Used for Modeling
i. Hatching—parallel modeling lines

ii. Crosshatching—the intersection of two sets of hatching
iii. Used to make an object appear three-dimensional

E. The Illusion of Depth
a. Three-dimensional drawing techniques

i. Use of modeling lines
ii. Overlap

iii. Placing “nearer” objects closer to the lower edge
b. Perspective

i. A mathematical system used to create the illusion of depth
ii. One-point perspective, simplest perspective system

iii. Orthogonals: “straight-angle” lines that seem to converge
iv. Vanishing point: the point where orthogonal lines converge

F. Space
a. Demonstrating depth in two dimensional reproduction
b. Sculptures are sometimes shown from two viewpoints
c. Plans for structures illustrate where the structural parts meet the ground
d. Axonometric drawings are complex diagrams that represent the parts of a building

as if it is turned at an oblique angle to the flat drawing surface
G. Shape

a. Types of Shapes
i. Two-dimensional, i.e. square, circle, triangle

ii. Three-dimensional, i.e. cube, sphere, pyramid
iii. Regular geometric shapes with specific names
iv. Irregular or biomorphic shapes
v. Open or closed shapes

b. Expressive Qualities of Shape
i. Like lines, shapes can be used by artists to convey ideas and emotions

ii. Open shapes convey a greater sense of movement than closed shapes
H. Light and Color

a. Light: an electromagnetic energy of certain wavelengths
b. Different light wavelengths are perceived by the human brain as different colors
c. Physical Properties of Color

i. Hue is synonymous with color
ii. Value is the lightness or darkness of an image

iii. Intensity or saturation is the brightness or dullness of a color
d. Expressive Qualities of Color

i. Warm colors—red, orange, and yellow
ii. Cool colors—blue or any other hue containing blue

iii. Symbolic significance—danger, emotions, morality
I. Texture

a. The surface characteristics of an object
b. Actual texture, as in Oppenheim’s Fur-Covered Cup, Saucer, and Spoon
c. Simulated or implied texture, as in a painting

IM – 2 | 3

J. Stylistic Terminology
a. Representational

i. Naturalistic
ii. Realistic

iii. Illusionistic
b. Representational but not especially faithful to its subject

i. Idealized
ii. Stylized

iii. Romanticized
c. No relationship to observable reality

i. Nonrepresentational or nonfigurative
ii. Abstract

Key Terms

abstract
achromatic
analogous hues
asymmetrical
axonometric
balance
biomorphic
chroma
chromatic
color wheel
complementary color
composition
content
contour
crosshatching
foreshortened
formal elements
geometric
hatching
hue
idealized
illusionistic
intensity
linear
modeling
monochromatic
naturalistic
neutral
one-point perspective
organic

IM – 2 | 4

orthogonals
picture plane
primary color
realistic
rectilinear
romanticized
saturation
secondary color
shading
stylized
symmetry
tertiary color, intermediate color
texture
three-dimensional
value
value scale
vanishing point
visible spectrum

Arts and Artists

This is a list of all the key works in this chapter.

2.3 Alexander Calder, Cat, 1976.

2.12a Theo van Doesburg, Study 1 for Composition (The Cow), 1916.

2.12b Theo van Doesburg, Study 2 for Composition (The Cow), 1917.

2.12c Theo van Doesburg, Study 3 for Composition (The Cow), 1917.

2.12d Theo van Doesburg, Study for Composition (The Cow), c. 1917; dated 1916.

2.12e Theo van Doesburg, Study for Composition (The Cow), c. 1917.

Discussion Questions

1. An artist’s composition consists of a variety of different formal elements. Could any of
those elements be said to be more important than others? Are there any elements that are
absolutely essential to a composition for it to be considered a work of art? Are there any
that can generally be removed without doing violence to a composition? Is the division of
art into formal elements potentially artificial? Could, for instance, color and line be one
single element instead of two?

IM – 2 | 5

2. Human responses to shapes and lines seem (with some few exceptions) to remain largely
consistent from one culture to another. Upward curves indicate a smiling face and evoke
a pleasant reaction, whereas crooked lines indicate something amiss and perhaps
pernicious. Babies respond to facial expressions, and our experience of shapes and lines
seems to be largely hardwired. In light of that statement, is it possible for any work of art
to be truly nonrepresentational, or will any combination of lines and shapes trigger a
mental response to some “thing” that we “see” in the elements of the composition?

3. Art might be defined as the particular composition of certain formal elements of which

art is constituted. What are the different elements? How do different elements evoke
different reactions? Can art be understood by reducing it to its elements? Is the
experience of art enhanced or diminished by doing so? Does art of necessity possess a
quality outside of its formal elements and, if so, is that quality created by the artist or the
audience or both?

